

Detector in a Box

All About Containers

1. **Why use containers ?**
2. **What kind of containers ?**
3. **More details on my favorite type**
4. **Studies in progress**

Why use containers?

- We are talking about **20 kilotons** and the price of every single item in the detector will have to be examined closely for **COST**.
 - If it's too expensive we will NOT get the funds to do this experiment
- So, some COST questions:
 - Maybe it's cheaper to use commercial structures instead of designing and installing custom structures a la MINOS ?
 - Maybe it's cheaper to use pre-engineered solutions ? I.e. the commercial guys have already done the engineering and so we don't have to pay for it ?
 - Maybe it's cheaper to build smaller scale modules at home and then ship them to the detector site ?
 - Maybe the containers themselves can form the detector structure and eliminate the need for an expensive custom building ?
- Mobility ?
 - Maybe the physics will tell us to move the detector ?

Types of Container Systems

- My prejudice is to focus on Intermodal Shipping Containers, but one kind of comment I got after my talk at the May Workshop was
 - have you thought about _____ types of “containers” ?
(boxcars, truck trailers)
- So let’s start with a survey of some existing systems from the transportation industry

Commercial Aircraft System ULDs (Unit Load Devices)

- Basic shapes fill cylinders, so the corners are lopped off.
- Container range of specs:
 - 3.5 – 17 m³, larger if on a pallet with no surrounding box
 - 1160 – 6800 kg payloads
 - 0.2 - 0.63 gm/cc
- Small, light payloads, mostly low densities, and they don't stack – not very suitable.

Truck Systems

Single Unit Trucks

25% of vehicles

Conventional Combination Vehicles

5-Axle Tractor Semi-Trailer

6Axle Tractor Semi-Trailer

43% of vehicles,
65% of vehicle miles

< 1% of vehicles, just seems like more?

Longer Combination Vehicles (LCVs)

Rocky Mountain Double

Turnpike Double

Also Triples

J. Cooper Jan 2003

- Basic units, then combinations
 - 2.8 million vehicles in 2000
- Federal Size and Weight limits
 - 20,000 lb / single axle
 - 34,000 lb / double axles
 - 80,000 lb gross vehicle wt, but overwt permits > 100,000 lb
 - 8 ft 6" wide, 9 ft 2" high
 - 48 ft – 53 ft Semitrailer length
- Trucks as containers:
 - 94 - 179 m³
 - 0.3 - 0.2 gm/cc ←
 - Cost \$ 13 K for 1 year old 53' – They don't stack

Rail Systems

- **Boxcars**, water tight
 - 50-foot and 60-foot versions
 - “70 ton” and “100 ton”
 - e.g. 60’9” x 10’8” x 17’ high
 - 203,000 pound load capacity
 - 83,000 pound empty
- **Other railcars**
 - Gondolas (open top),
 - Flat Cars,
 - Covered Hopper Cars,
 - Coil Cars (covered trough for steel coils)
 - **All similar loads**
- **Boxcars as containers**
 - 256 - 312 m³
 - 0.38 - 0.24 gm/cc ←
 - \$ 75 K for new 60 ft

LASH Barges (Lighter Aboard Ship)

- **Barges**
 - 9 m x 18 m x 3.5 m high
 - Hold 385 metric tons
 - 1800 units worldwide, downsizing to 700
- **Mother Vessels** carry 83 barges
 - Stack 4 high
 - 22 inch crack due to double hull
 - Don't fit through Great Lakes locks
- **LASH as containers:**
 - **555 m³**
 - **0.69 gm/cc** ←
 - **Cost \$100K each in quantities of 100** (cheap right now?)

9 m x 18 m x 3 m high
Double Hull

LASH "mother vessel"

Intermodal Containers

- ISO specifications
- Corner posts take load
- Corner blocks for rigging
- Corrugated steel sides & top
- Doors on one end (or more)
- Hardwood plywood floor sealed to sides
- Angle/channel steel support below floor, fork pockets

- Steel boxes with doors, no wheels, brakes, lights, ...
- **15 million units exist worldwide**
 - **Jargon unit is the TEU**
(Twenty-foot Equivalent Unit, i.e. 20' long, 8' wide, 8.5 ft high)
- **Specs:**
 - **33 – 100 m³**
 - **22,000 – 26,000 kg payloads**
 - Governed by the US DOT road rules
 - **0.79 – 0.22 gm/cc**
 - **Cost as low as \$1500 each (in quantity)**
 - **They stack 9 high**
- There is also an aircraft series
 - Same height, width, 5 to 20 feet long
 - 6 – 33 m³
 - 5,000 – 20,000 kg
 - 0.66 – 0.36 gm/cc

Summary of Container types

Ordered by volume

Container Type	Volume (m ³)	Payload (kg)	Density (gm/cc)	Stack?	Max Height of arrays (m)	Stack Cracks (%)	\$ per kg contained
Aircraft Unit Loads	3.4 - 17	1,162 - 6,800	0.20 - 0.63	No	2.5		
Intermodal Air / Surface	6.0 - 16	10,000 - 23,450	0.36 - 0.68	Yes, 3 high	7.2	8%	0.20
Intermodal Containers	33 - 105	24000 - 30,000	0.33 - 0.66	Yes, 9 high	24.5	8%	0.07
Trucks & Semi-Trailers	60 - 117	30,000	0.20 - 0.26	No	2.8		0.43
Railroad Boxcars	257 - 312	92,300	0.25 - 0.30	No	5.2		0.80
LASH Barges	555	385,000	0.69	Yes, 4 high	16.4	14%	0.26

- **So, Intermodal Containers are the best answer**
High density, CHEAP, stackable, “small” vertical cracks

Containers stack 9 high fully loaded

4 posts * 86,400 kg
each in ISO standard

➔ Bottom container
can support 8

Stack 9 high in ship holds

Stack 5-6 high on land and
above deck on ships

Intermodal Containers:

Ship by truck, rail, ship, even aircraft

40 ft on a truck chassis

20 ft in a C-130

Double Stack Rail car

7,500 TEU Ship

Cooper Jan 2003

Where are Containers built?

CHINA

Region	TEU Output in 2001	TEU Capacity
China	1,020,000	2,050,000
Other Asia	98,000	195,000
Europe	104,000	220,000
Americas	23,000	60,000
all others	5,000	15,000
TOTAL	1,250,000	2,540,000

(Output in 2000 was 1,930,000)

Where do you find these containers?

● Busiest Countries

- China – 35.4 Million TEU
- USA – 27.3
 - So many end up here due to balance of trade
- Singapore – 17.0
- Japan – 13.6
- Taiwan – 10.5
- S. Korea – 8.5
- Germany – 7.7
- Italy – 6.9
- UK – 6.5
- Netherlands – 6.4
- World total – 225.3
- Implies every container handled 15 times per year

● Busiest Ports in year 2000

- #1 Hong Kong – 18.1 M TEU
- #2 Singapore – 17.0

● Most active US Ports

- #7 LA – 4.9
- #8 Long Beach – 4.6
- #13 NY – 3.0
- #29 Oakland – 1.8
- #32 Charleston – 1.6
- #34 Seattle – 1.5
- #39 Tacoma – 1.4
- #40 Virginia – 1.3
- #50 Houston – 1.1

● West Coast > than East / Gulf

- Chicago does not appear in the top 350 !

But they are getting more common in Chicago

County gets handle on cargo containers

By **Cindy Wojdyla Cain**
STAFF WRITER

Will County officials are girding for an invasion.

Millions of cargo containers are expected to flood into the county now that the CenterPoint Intermodal Center has opened in Elwood. The metal cargo containers used to transport goods by

ship, rail or truck are transferred between trains and trucks at the center.

Containers filled with goods arrive from foreign countries by ship, but are too costly to send back. So businesses wind up keeping the containers and using them for additional storage.

JOHN PATSCH/STAFF PHOTOGRAPHER

Containers are unloaded at CenterPoint Intermodal Center in Elwood.

Joliet Herald, January 2003 article

On Chicago Area Interstates you see about one container truck per mile in oncoming traffic.

J. Cooper Jan 2003

Cost vs. Quantity for 20 ft units

- Based on information from several vendors
 - in fact intermediaries, not manufacturers
- **\$ 2,500 – 3,000** each for ONE
 - This is for a “new” unit (means one trip to US)
- **\$ 1,540** each in quantities of 200
 - “5-6 months to build and position in the US”
 - Still waiting on cost information to move from US port to Chicago
- **\$ 1,460** each in quantities of 1000 (save another 5%)

Cost vs. Age of 20 ft Dry Freight

For one unit
in Chicago

20-Foot Price (\$)

I've received several
warnings NOT to stack these

expected life > 20 years Fermilab has 2 of these

Commercially Available Modifications

Additions to Standard Containers & the cost

- **More doors**
 - Doors at both ends → **add 10%** to the cost of std TEU
 - 3 doors along the long side → **add 70%**
- **More length**
 - 40 foot → **add 70 %** , but remember they hold the same payload, so are more expensive per contained kg
 - 48 foot → **2.2 times** the price of a std TEU
- **Insulated** (10 cm wall thickness) → **4.0 times** the price
- **Aluminum** → **6.0 times** the price (and nobody has any)
- **Refrigeration** (Reefers) → **10.0 times** the price

Commercially Available Modifications

Subtractions from standard containers & the cost

- **Open tops or Removable Hard tops** → **add 40 %**
- **Flat racks (no top or sides)** → **add 55 %**
- **Shorter containers (aircraft series)**
 $\frac{1}{2}$ TEU = same \$ as 1 TEU → so **2.0 *** the price per TEU

Commercial Lesson:

Every deviation from the basic 1 TEU costs something.
 You don't get the price advantage of Mass Production

Container Type	TEU Output in 2001 (number)	World Fleet (millions)
20 ft Dry Freight	322,000	4.25
40 ft Dry Freight (8' 6" high)	525,000	5.21
40 ft Dry Freight (9' 6" high)	352,000	2.93
45 ft Dry Freight	28,000	0.22
48 ft Dry Freight	9,500	0.20
53 ft Dry Freight	10,000	0.12
Open Top	15,000	0.31
Flatracks	4,500	0.21
20 Insulated + Reefer	10,500	0.16

Updated Cost - 20 Kiloton Detector

- Using Std 20 ft Dry Freight modules

- **3 Modules** x 6.1 m **wide** = 18.3 m
- **8 Modules** x 2.59 m **high** = 20.7 m
- **33 Modules** x 2.44 m **deep** = 80.5 m
- This takes 792 TEU
- **@ \$ 1500 each, implies \$ 1.20 M,**

note 30 % cheaper than I reported in May

Incoming
beam
view

- “For free” you also get:

- **A self-supporting weather-tight structure**
- **An additional 1584 metric tons of steel built in**
 - As steel, the cost is about \$0.33 / lb,
only 16% > present market price (the new form of steel “dumping”?)
- **And about 182 metric tons of plywood**

- **But: What about cabling? What about Temp control?**

50% more \$, but look at Some Special Types: Open Tops for easy loading

(They still stack 9 high)

20' Full Height Open Top Container

Exterior		
length	width	height
19'10 1/2"	8'0"	8'6"
6.06 m	2.44 m	2.59 m

Interior		
length	width	height
19'4 1/4"	7'8 1/2"	7'8 1/8"
5.90 m	2.35 m	2.34 m

Weight			Door Opening	
MGW	TARE	NET	width	height
44,800 lb	4,850 lb	39,950 lb	7'-7 47/64"	7'-5 1/8"
20,320 kg	2,200 kg	18,120 kg	2.330 m	2.263 m

Purpose:

Suitable for sensitive cargos which require top loading, such as sheet glass, timber and machinery.

Removable Hard tops

Open tops and removable hard tops would also allow the active detectors to stick out the top slightly above the ISO standard limit to minimize the vertical cracks

		Kilogram/kg g	Lbs/Pound
Weight	Max. Gross	30480	67200
	Tare	2590	5710
	Max. Payload	27890	61490

		Cubic meter/m ³	Cubic foot/cu.ft
Capacity		32,8	1160

(They still stack 9 high)

Jan 2003

Flatracks

Vertical crack about 3.5 – 5.5 inches larger than the standard box,
 -- i.e. more like 33 -38 cm instead of 20 cm

Better access for cabling ?

(They still stack 9 high)

Note also gap at sides where cables could go

Length		Height		Width		Height Collapsed
Exterior	Interior	Exterior	Interior	Exterior	Interior	Height
19' 10 1/2"	19' 6 5/8"	8' 6"	7' 5"	8' 0"	7' 8 1/2"	1' 1/2"

Payload in pounds	Gross Weight in pounds
68,890	74,950

Studies Underway

● How high can they stack?

- ISO says 8 on 1, but

$$(86,400 \text{ kg} * 4 \text{ posts} / 24,000 \text{ kg per box}) = 14.5 = \underline{1.8} * 8$$

- ISO spec “rationale” talks about 1.8 g forces in ships:
 - “According to studies made in 1964 and the acceleration measured on board of ships under the worst sea and wind conditions, a value of 1.8 represents an average which is perfectly adapted to the actual requirements of ISO for container testing . Subsequent studies have shown the continued validity of this value with evolving vessel designs regardless of their capacity.”
 - “Acceleration values of 1.8 g are still considered as valid by shipbuilders of new generation container vessels with an **even higher stacking** capability.”
 - Of course we would not be stacking them at sea !
- Jim Kilmer (Fermilab engineer) is calculating the post strength from a vendor spec

Studies underway, continued

- **Can we remove parts for access, cabling?**
 - The “Open Top” containers show that we can take the top off.
 - Maybe cheaper to buy the standard box,
then remove the top,
remove some walls or parts of walls ?
 - OR, It may be that the other walls are integral to the structure ?
 - **Jim Kilmer and Bob Wands (Fermilab FEA group) will analyze**
 - Ironically engineers are required to understand the pre-engineered object since the ISO specification talks only to the tests a container must pass.
- **How do they behave if loaded with structural objects like plywood boxes?**
 - Maybe then we can take out some walls / parts of walls ?

Studies underway, continued

- **How do containers behave as “bricks” ?**
 - That is, if used as a building construction module
 - e.g. could they be used to support sheet piling walls as a “counterfort” ?
 - Fermilab Bob Wands’ FEA group to analyze
- **What are the costs of buildings to house containers & can we use containers as the building blocks ?**
 - Fermilab Facilities Engineering Services (FESS) analyzing
 - Goal is \$ per linear foot for different kinds of buildings
 - On grade, open cut excavation in soil, braced excavation in soil, excavation in different types of rock, ...
 - **Maybe the cost of such a “building” should dictate a site ?**
 - How do you handle the containers (travel lifts, cranes,..) for tall stacks or wide excavations?
 - HVAC

Fixtures to attach containers together

Only the corner
Blocks touch
when stacked

HORIZONTAL CONNECTOR

Fits Top & Bottom
Corner Fittings!
No. 12900BA-1PZ

The horizontal connector that rigidly clamps containers, shelters or other structures together.

The TANDEMLOC CONNECTOR is a safe, easy and convenient device used for connecting containers, shelters or other structures together horizontally. Containers and shelters outfitted with ISO corner fittings can be clamped together, rigidly, with a slop-free connection.

Use of the TANDEMLOC CONNECTOR enables multiple units to be locked together and shipped as one - saving time and money. Shelter facilities can be quickly formed using our connector.

Tandemloc Horizontal Connector Dimensions

PART NUMBER
12900BA-1PZ
ULTIMATE STRENGTH
(Tension on Clamp Arms)
58,000 LB.

Vertical Connector

Universal Bridge Clamp

Military customer that needed a clamping device for a container that must fit all apertures of ISO corner fittings - the requirement was to draw the corners together to zero spacing...

Above Ground

Looks like a container depot

Except we can tie all the containers
Together with clamps for stability

Need caissons to bedrock
below the corner blocks?

Site Issues

Below Ground

Looks like a ship hold

18 m

Ground level

Lateral forces
held by
containers
or are walls
required?

J. Cooper Jan 2003

Initial FESS opinion: likely best to remove overburden to get partially in the ground.

Quayside Gantries and RTGs

- 211 new Gantries sold in 2001
 - At about \$ 5 M each
 - Typically “medium post-Panamax”
 - Outreach of 50 – 55 m
- Older “Small Panamax” available
 - Outreach of “only” 32 m
 - Reach 36 m high
 - 350 in US older than 5 years
 - **47 were scrapped during 2001**
- 340 new RTGs sold in 2001
 - RTG = Rubber Tyred Gantries
 - Most new are “1 over 5” **replacing older “1 over 4 “ stacking units**
 - 250 of the 340 were straddle type
 - Typical straddle distance is 18 – 29 m

Attach other things to containers

Roof trusses, siding, electronics racks

NOW
LOWER PRICE
ENGINEERING ECONOMY!
ANOTHER TANDEM/DC IMPROVEMENT

HORIZONTAL VI-SO CONNECTOR

The Horizontal Connector that Rigidly Locks

Bolt to Your Devices to Secure Containers

Fits Side & End Holes in ISO 1161 Corner Fittings

Weight:
16 Lbs.

Great for attaching antennas, etc to ISO Shelters

MAX ALLOWABLE STRENGTH:
Tension: 35,000 Lb.
Body Compression: 200,000 Lb.
Shear on Nose: 50,000 Lb.
Ultimate: 122% of Allowable Forces

Two Standard Flat Head Cap Screws
(Bolts to attach various user components)

Two Standard Cap Screws

Call For Our Complete Data Sheet!

Part No. **Hole Pattern**
12905BA-2PA - 3.387 x 2.625

Fits side holes Sectioned (shaded) view of ISO Corner

Fits end hole in top & bottom corners

- Bolts to your structure
- Rigidly clamps to corner fitting

Combination with Temperature Control

J. Cooper Jan 2003

Could we avoid the center stack?

- Remember longer boxes still have the same weight limit, so longer means lower density
- Ron Ray's suggestion is to tie two 20-foot units together and remove the adjacent walls
 - Maybe clamps
 - Maybe even weld together

“Ron Ray Double”

Remove short walls,
Weld or clamp together

J. Cooper Jan 2003

- Still looks like a 40-foot container, just has extra posts in the right place
 - Payload is now $1.5 * 24,000$ kg
 - Tare Wt is now $2 * 2,280$ kg
 - Total is $52,560$ kg = 116,000 lbs
- Might be transportable on Interstates with a permit (\$) & enough axles on the truck chassis ?

2 examples
(no walls removed,
note the small gap)

“Ron Ray double” + shielding / insulation

Debuncher: Neutrino Test Beam

Sheet Pile / Container Enclosure

Initial Cost Estimate: \$ 250 - 350 K

J. Cooper Jan 2003

A suggestion from Hans Jostlein Neutrino Test Beam(S)

